JONCTION P-N

• Dopage de type N [beaucoup d'e-]:

Atome donneur d'électrons e⁻ => l'atome devient un cation (ion positif)

e : porteurs majoritaires / trous : porteurs minoritaires

• Dopage de type P [peu d'e⁻]:

Atome accepteur d'électrons => l'atome devient un anion (ion négatif)

e : porteurs minoritaires / trous : porteurs majoritaires

• 3 types de matériaux :

Isolant (pas de porteurs) / Semi-conducteur (peu de porteurs) / Conducteur (beaucoup de porteurs)

Remarque : un semi-conducteur est un isolant qui devient conducteur quand la température augmente.

• <u>Loi de Shockley</u> [Loi d'évolution du courant]:

$I = I_S * [exp(V_A/V_T) - 1]$ avec $V_T = k_BT/q$

I_S: courant de saturation

k_B: constante de Boltzman

T: température

 $q : charge = 1,60.10^{-19} C$

1. Polarisation directe [$V_A >> V_T$]

$I_D = I_S * exp(V_A/V_T)$

Conséquence : jonction P-N passante

2. Polarisation inverse [$V_A \ll V_T$]

$I_D = -I_S$

Conséquence : jonction P-N bloquée

DIODE

Remarque préalable : diode = jonction P-N

2 types de fonctionnement : <u>passante ou bloquée</u>

Diode idéale:

- passante si I > 0 si $V_{AK} > 0$: diode \Leftrightarrow fil fermé: \blacksquare
- bloquée si I < 0 si $V_{AK} < 0$: diode \Leftrightarrow fil ouvert: ______

<u>Diode réelle</u>:

- passante si $V_{AK} > V_S$: diode \Leftrightarrow

- bloquée si V_{AK} < V_S : diode ⇔ fil ouvert ———

TRANSISTOR BIPOLAIRE

 $\underline{Remarque\ pr\'{e}alable}$: transistor bipolaire = 2 diodes accolées = NPN (le plus souvent)

3 types de fonctionnement : <u>bloqué</u>, <u>saturé</u>, <u>passant</u> (amplificateur)

E: émetteur

B: base

C: connecteur

<u>Fonctionnement normal</u> (passant = amplificateur) :

→ Jonction EB : polarisation directe

→ Jonction CB : polarisation inverse

> En régime dynamique :

Fonctionnement bloqué : ⇔ fil ouvert

POUGNES TSP PHOENIX

→ Jonction EB : polarisation inverse

→ Jonction CB : polarisation inverse

Fonctionnement saturé : \(\Limin \) fil fermé

→ Jonction EB : polarisation directe → Jonction CB : polarisation directe

Remarques: $I_C + I_B = I_E$; $V_{BC} + V_{CE} = V_{BE}$; $I_C = \beta I_B = \alpha I_E$ avec $\beta = \alpha / 1 - \alpha$

β: gain du transistor

 α : majeure partie des e issus de E d'où $\alpha \longrightarrow 1$

- B est très fine et faiblement dopée donc : BE passante => injection d'une grande quantité d'e de E vers B et les e sont propulsés vers C => I_E sort de E, I_B rentre dans B et I_C rentre dans C
- I_C est généré à partir de I_B
- L'effet transistor est la circulation d'un fort courant à travers une jonction bloquée.
- La source de polarisation est le générateur.
- L'étude complète d'un circuit est l'étude en régime statique ET dynamique
- L'état du transistor est entièrement connu si IB, IC, IE et VBE, VBC, VCE connus.
- Régime de polarisation = Régime continu = Régime statique
- Régime de petits signaux = Régime de variations = Régime dynamique

TRANSISTOR A EFFET DE CHAMP

Mêmes types de fonctionnement que le transistor bipolaire.

Caractéristiques :

 $ightharpoonup V_{GS} < 0$: Jonction GS bloquée : $I_G = 0$

 \triangleright V_{DS} > 0 : Jonction DS passante

 $ightharpoonup I_D = I_{Dss} * (1 - V_{GS}/V_{GSoff})$

Valeurs particulières :

 $\begin{array}{ccc} \bullet & Tension \ de \ pincement \ V_P \\ \bullet & Courant \ de \ saturation \ I_{Dss} \end{array} \end{array} \right\} \quad tel \ que \ V_{GS} = 0$

Tension de seuil : $V_{GSoff} = -V_P$

POUGNES TSP PHOENIX

Zone ohmique Zone de saturation

Zone ohmique : V_{DS} < V_P : régime dynamique

Zone de saturation : V_{DS} > V_P et V_{GS} > V_{GSoff} : régime statique

RAPPEL : Un générateur délivrant une tension sinusoïdale est équivalent à un générateur de tension parfait e_{IN} + une résisance interne R_{IN}.

Remarques : les courants et tensions écrits en minuscule font référence à des variables (du temps); les courants et tensions en majuscule à des constantes.

- $V_{GS} = 0 \Rightarrow (Jonction DS \Leftrightarrow fil fermé)$
- $V_{GS} > V_{GSoff} => (Jonction DS \Leftrightarrow fil ouvert)$
- En régime dynamique : le transistor à effet de champ \Leftrightarrow Avec la transductance $g_m = di_S / dv_G = g_{m0}*(1 - v_G/v_{Goff})$ [unité : A/V] avec $g_{m0} = -v_G/v_{Goff}$ $2I_{Dss}/V_{GSoff}$
- Le condensateur est équivalent à un fil ouvert en statique et à un fil fermé en dynamique.
- Impédance d'entrée : $Z_E = v_{IN} / i_{IN}$
- Impédance de sortie : $Z_S = v_{OUT} / i_{OUT}$: $e_{IN} = 0$, elle est vue par la charge de sortie donc on l'enlève du circuit pour trouver Zs
- Amplification en tension : $A_v = v_{OUT} / v_{IN}$
- Amplification en courant : $A_i = i_{OUT} / i_{IN}$
- Amplification en puissance : $A_P = P_{OUT} / P_{IN} = A_v.A_i$
- Gain en tension : $G_v = 20\log(|A_v|)$
- Gain en courant : $G_i = 20\log(|A_i|)$
- Gain en puissance : $G_p = 20\log(|A_P|) = 20\log(|A_v.A_i|) = G_v + G_i$

QUADRIPOLES

Q_A: quadripôle actif (amplificateur)

Q_B: quadripôle passif (filtre)

Ils sont en parallèle. Donc si on appelle respectivement Y_A et Y_B la matrice admittance de Q_A et Q_B , l'admittance totale du circuit : $Y_T = Y_A + Y_B$

- \Rightarrow Conditions d'oscillation : $\Delta Y_T = 0$ (déterminant = 0)
- \Rightarrow Cela nous donne 2 conditions car partie réelle et partie imaginaire du déterminant nulle : la 1ère c'est celle sur la fréquence d'oscillation ω_0 et la 2ème est une relation entre les composants du filtre et de l'amplificateur

<u>REMARQUE</u>: pour étudier la mise en oscillation, il faut remplacer le générateur de tension continue par un fil, les transistors par leur schéma équivalent en régime dynamique.

Une matrice admittance Y vérifie la relation suivante :

$$\binom{i_1}{i_2} = Y \binom{v_1}{v_2}$$

$$\begin{pmatrix} i_1 \\ i_2 \end{pmatrix} = \begin{bmatrix} Y_{11} & Y_{12} \\ Y_{21} & Y_{22} \end{bmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

$$\begin{vmatrix}
i_1 = Y_{11}v_1 + Y_{12}v_2 \\
i_2 = Y_{21}v_1 + Y_{22}v_2
\end{vmatrix}$$

$$\Rightarrow Y_{11} = \frac{i_1}{v_1} |_{\text{lorsque } V_2 = 0}$$

$$\Rightarrow Y_{12} = \frac{i_1}{v_2} |_{\text{lorsque } V_1 = 0}$$

$$\Rightarrow Y_{21} = \frac{i_2}{v_1} |_{\text{lorsque } V_2 = 0}$$

$$\Rightarrow Y_{22} = \frac{i_2}{v_2} |_{\text{lorsque } V_1 = 0}$$